Scintillation Detectors Introduction Components Scintillator **Light Guides** **Photomultiplier Tubes** Formalism/Electronics **Timing Resolution** Elton Smith JLab 2006 Detector/Computer Summer Lecture Series ### | Experiment basics ### Measure the Flight Time between two ### Measure the Flight Time between two # Propagation velocities c = 30 cm/ns $$\mathbf{v}_{\text{scint}} = c/n = 20 \text{ cm/ns}$$ $\mathbf{v}_{\text{eff}} = 16 \text{ cm/ns}$ $$\mathbf{v}_{pmt} = 0.6 \text{ cm/ns}$$ $\mathbf{v}_{cable} = 20 \text{ cm/ns}$ $$\Delta t \sim 0.1 \text{ ns}$$ # TOF scintillators stacked for shipment # CLAS detector open for repairs CLAS detector with FC pulled apart # Start counter assembly # Scintillator types - Organic - Liquid - Economical - messy - Solid - Fast decay time - long attenuation length - Emission spectra - Inorganic - Anthracene - Unused standard - Nal, Csl - Excellent γ resolution - Slow decay time - BGO - High density, compact ### Photocathode spectral response #### Scintillator thickness Minimizing material vs. signal/background - CLAS TOF: 5 cm thick - ☐ Penetrating particles (e.g. pions) loose 10 MeV - Start counter: 0.3 cm thick - □ Penetrating particles loose 0.6 MeV - ➤ Photons, e⁺e⁻ backgrounds ~ 1MeV contribute substantially to count rate - > Thresholds may eliminate these in TOF # Light guides - Goals - ☐ Match (rectangular) scintillator to (circular) pmt - Optimize light collection for applications - Types - Plastic - ☐ Air - None - "Winston" shapes $$R_{air} = \left(\frac{1-n}{1+n}\right)^2 \approx 4-5\%$$ (reflectance at normal incidence) Acceptance of incident rays at fixed angle depends on position at the exit face of the scintillator # Winston Cones - geometry Fig. 2. Construction of an ideal light collector for the case of constant index of refraction. In this example, $\theta_{\text{max}} = 16^{\circ}$. ### Winston Cone - acceptance Fig. 4. The angular acceptance as a function of angle of incidence at the entrance aperture for an ideal three-dimensional light collector. Note that the angular acceptance cuts off over a region $\Delta\theta$ approximately 1° centered about θ_{max} . In this example, $\theta_{\text{max}} = 16^{\circ}$. ### Photomultiplier tube, sensitive light meter Gain $\sim 10^6 - 10^7$ 56 AVP pmt #### Window Transmittance # Voltage dividers - Equal voltage steps - Maximum gain - Progressive, higher voltage near anode - Excellent linearity, limited gain - Time optimized, higher voltage at cathode - ☐ Good gain, fast response - Zeners - Stabilize voltages independent of gain - Decoupling capacitors - "reservoirs" of charge during pulsed operation # | Voltage Dividers # | High voltage - Positive (cathode at ground) - □ low noise, capacitative coupling - Negative - ☐ Anode at ground (no HV on signal) - No (high) voltage - Cockcroft-Walton bases ## | Effect of magnetic field on pmt #### Figure 32 Demostrating how a wrapped mu-metal shield reduces the sensitivity of a 9106 photomultiplier to external magnetic fiels. Solid line: unshield; grey line: wrapped shield; shaded region: earth's field. Field aligned across the first dynode, X axis. # Compact UNH divider design #### | Electrostatics near cathode at -HV Stable performance with negative high voltage is achieved by Eliminating potential gradients in the vicinity of the photocathode. The electrostatic shielding and the can of the crystal are both Maintained at cathode potential by this arrangement. #### Dark counts # Signal for passing tracks # Single photoelectron signal ### Pulse distortion in cable #### Electronics ### Time-walk corrections # Formalism: Measure time and position $$T_{ave} = \frac{1}{2}(T_L + T_R) = \frac{1}{2}(T_L^0 + T_R^0)$$ Mean is independent of x! $$x = \frac{v_{eff}}{2} \left[(T_L - T_R) - (T_L^0 - T_R^0) \right] \to \frac{v_{eff}}{2} (T_L - T_R)$$ ### From single-photoelectron timing to counter resolution The uncertainty in determining the passage of a particle through a scintillator has a statistical component, depending on the number of photoelectrons N_{pe} that create the pulse. $$\sigma_{TOF}(ns) = \sqrt{\sigma_0^2 + \frac{\sigma_1^2 + (\sigma_P \cdot L/2)^2}{N_{pe} \cdot \exp(-L/2\lambda)}} \qquad N_{pe} \approx 1000$$ $$\sigma_0 = 0.062 \ ns$$ Intrinsic timing of electronic circuits $$\sigma_1 = 2.1 \ ns$$ $$\sigma_P = 0.0118 \ ns/cm$$ $$\lambda = 134cm + 0.36 \cdot L$$ (15cm counters) $$\lambda = 430 \, cm$$ (22 cm counters) Note: Parameters for CLAS ### | Average time resolution # Formalism: Measure energy loss $$P_L = P_L^0 e^{-x/\lambda}$$ $$P_R = P_R^0 e^{x/\lambda}$$ $$Energy = \sqrt{P_L \cdot P_R} = \sqrt{P_L^0 \cdot P_R^0}$$ Geometric mean is independent of x! # | Energy deposited in scintillator ### Uncertainties #### **Timing** Assume that one pmt measures a time with uncertainty δt $$\delta t_{ave} = \frac{1}{2} \sqrt{\delta t_L^2 + \delta t_R^2} \sim \frac{\delta t}{\sqrt{2}}$$ $$\delta x = (v_{eff} \cdot \frac{1}{2}) \sqrt{\delta t_L^2 + \delta t_R^2} \sim v_{eff} \cdot \frac{\delta t}{\sqrt{2}}$$ #### Mass Resolution $$m = \frac{E}{\gamma} \qquad \rightarrow m^2 = (1 - \beta^2) E^2 = \left(\frac{1 - \beta^2}{\beta^2}\right) p^2$$ $$\left(\frac{\delta m}{m}\right)^2 = \gamma^4 \left(\frac{\delta \beta}{\beta}\right)^2 + \left(\frac{\delta p}{p}\right)^2$$ # Integral magnetic shield #### Figure 31 Cut away section illustrating the construction of the integral mu-metal shield. The co-ordinate axes adopted for the photomultiplier are also shown. ### | Example: Kaon mass resolution by TOF $$P_K = 1 \ GeV/c$$ $$E_K = \sqrt{0.495^2 + 1} = 1.116 \ GeV$$ $$\beta_K = \left(\frac{P_K}{E_K}\right) = 0.896$$ $\gamma_K = \left(\frac{E_K}{m_K}\right) = 2.26$ $$\gamma_K = \left(\frac{E_K}{m_K}\right) = 2.26$$ For a flight path of d = 500 cm, $$t = \left(\frac{500 \text{ cm}}{0.896 \cdot 30 \text{ cm/ns}}\right) = 18.6 \text{ ns}$$ Assume $$\delta t = 0.15 \, ns$$ $$\delta t = 0.15 \, ns \qquad \left(\frac{\delta p}{p}\right) = 0.01$$ $$\left(\frac{\delta m}{m}\right)^2 = 2.26^4 \left(\frac{0.15}{18.6}\right)^2 + (0.01)^2 = 0.042^2 \longrightarrow \delta m_K \sim 21 MeV$$ Note: $$\left(\frac{\delta m}{m}\right) \xrightarrow{\gamma^2 \to \infty} \infty \left(\text{for fixed } \frac{\delta \beta}{\beta}\right)$$ ## Velocity vs. momentum ### Summary - Scintillator counters have a few simple components - ☐ Systems are built out of these counters - ☐ Fast response allows for accurate timing - The time resolution required for particle identification is the result of the time response of individual components scaled by √N_{pe} # | Magnetic fields